

Making ZOPE faster

- Without Squid
- Without CacheFu
- Without Varnish

The Problem (my problem)

- The website uses LinguaPlone (what is that?!?)
... It uses Cookies for language selection
- Aaaaagh !

Apache + Dynamic Rewrite Map

```
RewriteMap rpx prg:/home/admin/rpx.py  
RewriteRule ^(.*)$ ${rpx:%{HTTP_COOKIE}<>$1<>%{QUERY_STRING}} [P,L]
```

```
RewriteMap rpx prg:/home/admin/rpx.py
```

```
RewriteRule ^(.*)$
```

```
  ${rpx:%{HTTP_COOKIE}  
  <>$1  
  <>%{QUERY_STRING}}  
  [P,L]
```


The Dynamic Map Script

```
#!/usr/bin/python -u
import sys, os, time, urllib2, urllib, re

cacheroot = "/var/www/cache"
zoperoot =
 "http://slowzope:10000/VirtualHostBas
 e/http/fastrewriter:80/VirtualHostRoot"
logpath = "/home/admin/rpx.log"
```

The Real Dynamic Map Script

```
cookies, uri, qstring = request.split('<>')
lang = re.findall('!18N_LANGUAGE="([A-Za-z]+)"', cookies)
lang = lang and lang[0] or ""
locuri = uri + "/<>" + lang
if qstring:
 log("PASS %s\n"%locuri)
 sys.stdout.write(zoperoot+uri+"\n")
elif os.path.isfile(cacheroot + locuri):
 log("HIT %s\n"%locuri)
 sys.stdout.write("http://faststatic/cache/%s\n"%locuri)
else:
 log("MISS %s\n"%locuri)
 sys.stdout.write(zoperoot+uri+"\n")
```


The Cache Feeder

```
if line.startswith("MISS "):
 filepath = line[5:].strip()
 uri, extra = filepath.split("/<>")
 req = urllib2.Request(zoperoot+urllib.quote(uri),
 None, {'Cookie': 'I18N_LANGUAGE="%s"'%extra})
 o = urllib2.urlopen(req)
 data = o.read()
 datadir = cacheroot + "/" + uri
 if not os.path.isdir(datadir):os.makedirs(datadir)
 f = open(datadir + ".htaccess", "w")
 f.write("ForceType %s\n"%o.info().type)
 f.close()
 f = open(cacheroot + "/" + filepath,"w")
 f.write(data)
 f.close()
 log("FETCH %s <> %s\n"%(filepath,extra))
```


The Cache Itself

```
admin@cache:~/cache$ find -type f | head
./services/locations-and-contacts/.htaccess
./services/locations-and-contacts/<>
./services/locations-and-contacts/<>fr
./services/locations-and-contacts/<>de
./capabilities-1/navigation-services-1/.htaccess
./capabilities-1/navigation-services-1/<>
./services/index_html/rss.gif/.htaccess
./services/index_html/rss.gif/<>fr
```


I *swear* the code is simple !

```
admin@cache:~$ wc -l rpx.py  
74 rpx.py
```


Results

Show link hierarchy

Sort by: Load

Load time in seconds

URL

Show link hierarchy

Sort by:

Load time in seconds

URL

Test archive

Date/time	Load time
<u>16 Sep 2008 08:27 CET</u>	2.60 seconds
<u>16 Sep 2008 08:02 CET</u>	2.58 seconds
<u>5 Sep 2008 09:58 CET</u>	8.23 seconds
<u>5 Sep 2008 07:32 CET</u>	7.35 seconds
<u>4 Sep 2008 14:29 CET</u>	3.45 seconds
<u>4 Sep 2008 08:49 CET</u>	5.32 seconds
<u>4 Sep 2008 08:22 CET</u>	1.87 seconds
<u>4 Sep 2008 08:20 CET</u>	11.90 seconds
<u>3 Sep 2008 14:27 CET</u>	3.53 seconds
<u>3 Sep 2008 14:18 CET</u>	4.05 seconds

Test archive

Date/time	Load time
<u>11 Sep 2008 19:02 CET</u>	0.86 seconds
<u>4 Sep 2008 14:29 CET</u>	3.09 seconds
<u>1 Sep 2008 14:25 CET</u>	0.77 seconds
<u>1 Sep 2008 14:22 CET</u>	0.93 seconds
<u>1 Sep 2008 14:15 CET</u>	1.00 seconds
<u>1 Sep 2008 14:14 CET</u>	0.95 seconds

In the unlikely event you want to know more about this really dirty hack ...

- Jérôme Petazzoni
<jerome.petazzoni@pilotsystems.net>

